Two Formal Views of Authenticated Group Diffie-Hellman Key Exchange E. Bresson (ENS), O. Chevassut (LBL, UCL), O. Pereira (UCL) D. Pointcheval (ENS), J.-J. Quisquater (UCL) #### Outline of the Talk - Introduction to the problem - A logical approach - A computational approach - Discussion and Conclusions... # Key Exchange - It is one of the fundamental problems in computer. security - One of the most widespread solutions: The Diffie-Hellman protocol A $$\stackrel{?^x}{\rightleftharpoons}$$ B the secret key is $?^{xy}$ - We consider extensions of this protocol enabling a pool of principals to share a key - The constitution of this pool can dynamically change - We require authentication properties # Group D.-H. Key Exchange A possible extension... (Steiner, Tsudik, Waidner, 1996) a is a generator of a publicly known group r; are random fresh contributions The secret key is ? r1r2r3r4 # Group D.-H. Key Exchange #### **Benefits:** - Hardness of the Group Decisional Diffie-Hellman (G-DDH) problem is implied by the one of the DDH problem (Steiner, Tsudik, Waidner, 1996) - No need of a centralized server - This scheme allows to dynamically change the group constitution at low-cost... N.B.: Several other methods for building the key have been proposed (trees, other ways of computing, ...) #### A Problem remains: We need authentication... ### Authenticated Key Exchange Problem: Transformation of the Diffie-Hellman Key Exchange We assume that A and B are sharing a secret K_{AB} $$A \stackrel{?^{x}}{\rightleftharpoons} B \qquad \text{the secret key is } ?^{xy}$$ We are not able to obtain any key be it computed by A or B #### A-GDH.2 Protocol First authenticated group key exchange protocol based on the previous ring scheme (Ateniese, Steiner, Tsudik, 1998) - K_{ii} is a secret key shared by M_i and M_i - M_1 computes its key as ? $r^{1r2r3r4} = (? r^{2r3r4K14})^{(r1/K14)}$ ### Security Properties - (Implicit) Key Authentication : - Each group member is assured that no party external to the group can obtain (or distinguish) the key he computed - Perfect Forward Secrecy : - Compromise of long-term secrets does not imply compromise of past session keys - Resistance to Known-Keys Attacks: - Compromise of past session secrets cannot imply compromise of new session keys #### A model for A-GDH Protocols Computational View Logical View Random Oracle Paradigm, Standard Model, ... Messages considered as strings of bits Probabilistic Security **Properties** Use of logic, state exploration, nominal calculus, ... Symbolic Representation of Messages Formal Expression of Security **Properties** We adopted a « logical » (rather than « computational ») point of view 9 #### A model for A-GDH Protocols #### Observation: In this family of protocols, the secret key is always computed in the same way: M_i receives ? x and computes (? x)? ri? Kij #### A model for A-GDH Protocols So, for instance, if an active attacker can obtain (or compute) a pair of elements of the group like $(? x, ? x^{r2/K24})$, he can fool M_2 : since M_2 will compute the secret key as ? $x r^{2/K^24}$ # Intruder's Knowledge - How can the intruder obtain such pairs? - 1. If he knows $(?^x, ?^y)$ and z then the intruder can compute (? x, ? yz) and (? xz, ? y) - 2. If he knows (? x, ? y) and if a honest user provides a service where he transforms ? z into ? zt then the intruder can obtain (? xt, ? y) or (? x, ? yt) #### **Protocol Analysis** - Having defined our model, we obtained a polynomial algorithm allowing us to check the security of a protocol - The verification amounts to solve a linear equation system - We discovered independent flaws against each security properties in the A-GDH.2 protocol as well as in the SA-GDH.2 protocol - We also better understood these security properties, that are not simply the transposition of 2-parties properties #### **Example of Attack** Against Implicit Key Authentication #### Conclusions - We defined a logical model for the analysis of a family of protocols - We discovered several new attacks independently of any computational assumption - We conjecture that our model could be used to prove that it is impossible to build a protocol using these "constituting blocks" and providing the intended security properties #### **Another Solution** #### Obtain Authentication via a Signature Algorithm $M = M_1 M_2 M_3 M_4$ $\{m\}_{Si}$ is the signature of m through M_i 's Long-Lived Key The key $K = H(M||Fl_4||?^{r1r2r3r4})$ where H is a universal hash function and Fl_4 is the last flow of the protocol #### **Another Model** #### Standard Assumptions: - **Group Decisional Diffie-Hellman** - Multi-Decisional Diffie-Hellman - Message Authentication Codes (MAC) - **Entropy-smoothing functions** # Diffie-Hellman-type Assumptions - Group Decisional Diffie-Hellman Problem Given ?^a, ?^b, ?^c, ?^{ab}, ?^{ac}, ?^{bc}, Distinguish ?^{abc} from a random value ? ^r. - Multi-Decisional Diffie-Hellman Problem Given ?a, ?b, ?c, Distinguish ?ab, ?ac, ?bc from three random values ?r, ?s, ?t - These two problems can be reduced to the Decisional Diffie-Hellman Problem... #### Other Assumptions - Existence of Message Authentication Codes MAC's are used to authenticate (sign) the flows between players MACs exist if OW-functions exist. - Entropy-Smoothing Property The distribution provided by universal hash functions is statistically undistinguishable from a uniform distribution ### Security Property Security is measured as the adversary's advantage in guessing the bit b involved in the Test-query ### Security Theorem - This advantage is a function of - the adversary's advantage in breaking the Group DDH - the adversary's advantage in breaking the MAC scheme - the adversary's advantage in breaking the Multi-DDH - **Theorem** Adv^{ake} $$(T,Q)$$? $2nQ$ ·Adv^{gddh} (T') + $n(n$ -1)·Succ^{cma} (T) + 2 ·Adv^{mddh} (T') + « negligible terms » T ? T + nQ · $T_{exp}(k)$ #### Discussion - This theorem has been proved - in the presence of concurrent sessions of the protocol - in a dynamic context (i.e. together with Join and Leave protocols in addition to the Setup protocol that we presented) - We also analysed this protocol using a "logical" approach #### Discussion (cont.) - The computational approach was useful - to determine the part of the complexity of the hard problems (Group Decisional Diffie-Hellman, ...) injected in the protocol. In the logical approaches we used, the size of the security parameters is not taken into account... #### Discussion (cont.) - The logical approach was useful - to understand how to construct the messages - to understand the causal relations between messages (and so avoid redundancies…) - to « measure » the recency of the exchanged terms Ex: The "computational" security theorem remains correct for the following protocol: #### Discussion (cont.) • Ex (2): The logical approach is suitable to check freshness properties and the consequences of compromises If we assume that an old r_1 can be compromised, replay attacks are possible (resulting in new keys compromise...) Solution to this problem: add nonces or timestamps to identify the sessions... #### Conclusion - Both approaches are providing specific and complementary information... - First attempts to combine their benefits have been presented: - Abadi and Rogaway (2000) - Pfitzmann, Schunter and Waider (2000) - Guttman, Thayer, Zuck (2001) - This remains a research in progress…